


Lessons from CHiPR and COMPRES

Bob Liebermann
At
INCREASE Workshop
National Synchrotron Light Source of BNL
14 July 2010


Background to CHiPR

- 1976-1986: Liebermann, Prewitt and Weidner-colleagues at Stony Brook
- 1986: Prewitt Director of Geophysical Lab
- 1987: Navrotsky move from ASU to Princeton
- 1988: NSF announced new STC Program
 "To help US compete with Europe and Japan in science and technology"
 - —President Reagan
- 1991: Establish CHiPR


CHiPR [1991-2002] Center for High Pressure Research

A NSF Science and Techology Center [STC]
One of 14 new centers in 2nd round of STC competition.

Mineral Physics Institute of Stony Brook University [HQ] [Donald Weidner and Robert Liebermann]

Geophysical Laboratory of Carnegie Institution of Washington [Charles Prewitt]

Thermochemistry Laboratory of Princeton University [Alexandra Navrotsky]


CHiPR [1991-2002] Center for High Pressure Research

Goals of CHiPR

- Science
- Technology
 - Education


CHiPR [1991-2002] Center for High Pressure Research

The Center for High Pressure Research (CHiPR), received funding from the National Science Foundation from February, 1991 to January, 2002 as one of the NSF Science and Technology Centers. CHiPR's goals were scientific, technological, and educational.

CHiPR was guided by two central scientific objectives: (1) to understand the deep interiors of planets, especially the Earth's mantle and core, through quantitative study of the materials likely to be present in such environments, and (2) to use pressure as a probe of the structure, bonding, energetics, and physical properties of solids to improve fundamental understanding of high-pressure chemical and physical phenomena.

We seek to advance high-pressure technology in both diamond-anvil cell and multi-anvil high-pressure, high-temperature environments, to use and improve the application of synchrotron radiation to high-pressure studies, and to develop in situ and ex situ characterization methods compatible with microscopic high-pressure samples.


We are committed to a strong educational component for a community diverse in its needs and demographics. We provide continuity and flexibility for external and internal collaborations in our unique laboratories, and we engage in outreach programs to a varied community in academia, federal laboratories, industry, and the general public.


Science Goals of CHiPR

Understand deep interiors of planets through study of materials using experiments and theory


 Use pressure as a probe of structure, energetics and physical properties of solids


Technology Goals of CHiPR

 Advance diamond-anvil high-pressure apparatus


Advance multi-anvilhigh-pressure apparatus


Education Programs of CHiPR

- REU Summer Scholars
- High school honors Earth Science
- Project WISE—Women in Science and Engineering
- Project Java
- Summer Educational Interns
- "Let's Make Diamonds"-hands on


Education Goals of CHIPR

REU Summer Scholars


"Let's Make Diamonds"


Challenges in getting CHiPR started

 Convincing people to work together, even those from same institution

- Setting agenda: Top-down or bottom up
- Establishing and maintaining focus on major goals
- Addressing E & O objective of NSF top floor

Preparing for attacks/jealousy of colleagues


Achievements of CHiPR [1991-2002]

 Develop new technologies for both diamond-anvil and multi-anvil high-pressure experiments

- Exploit new synchrotron sources of X-rays
- Discover new high-pressure materials of interest to both Earth sciences and materials science

 Expand knowledge of the behavior of materials at elevated pressures and temperatures


From CHiPR to COMPRES

CHiPR was an "elitist" club of entrepreneurs

Important need to "level the playing field

 Broaden the mineral physics community and develop the younger age base

Diversity funding for mineral physics


Consortium for Materials Properties Research in Earth Sciences

Funded by NSF Division of Earth Sciences [2002-2012]

Headquarters in Mineral Physics Institute at Stony Brook University May 2003 to June 2010


Mission

 COMPRES is a community-based consortium whose goal is to enable Earth Science researchers to conduct the next generation of high-pressure science on world-class equipment and facilities. It facilitates the operation of beam lines, the development of new technologies for high pressure research, and advocates for science and educational programs to the various funding agencies


COMPRES: Consortium for Materials Properties Research in Earth Sciences


X-ray and Neutron Community Facilities Infrastructure Development Projects


Organization


56 U. S. Members + 39 Foreign Affiliate Members


COMPRES Sites for Community Facility [Yellow] and Intrastructure Development Projects [Blue]


At the Brookhaven National Laboratory

Advanced Light Source at the Lawrence Berkeley National Laboratory


ic/Al Saerial/11-4


Advanced Photon Source at the Argonne National Laboratory

High-pressure beamlines operated by COMPRES at the NSLS


Anat Shahar and Nathalie Conil of the research team of Abby Kavner from UCLA working at X17C beamline of the NSLS under the tutelage of Jingzhu Hu

D-DIA Apparatus [SAM-85] at X17B2 Beamline at the NSLS


Deformation-DIA apparatus

Shenghua Mei-Minnesota and Bill Durham-MIT


REU Summer Scholars at X17B2 Multi-Anvil Beamline of the NSLS in 2004


COMPRES undergraduate student interns


Undergraduate Interns Arianna Gleason from University of Arizona at beamline 12.2.2 of the ALS and Christopher Young from University of CaliforniaDavis at the X17B2 beamline at the NSLS in 2004-2005


Beamline 12.2.2 at ALS

COMPRES users start using beamline 12.2.2 at the ALS

Although commissioning of the new high-pressure beamline at the ALS is not due to be completed until the end of the year COMPRES users have already started collecting diffraction data. Below are pictures Abby Kavanar and Nathalie Conil from UCLA collecting radial diffraction data on water samples. End station 1, equipped with resistive heating dacs, is now fully commissioned for diffraction experiments. End station 2, equipped with laser heating, will be commissioned for diffraction next month. Updates and details of how to obtain beam time on this new facility can be found on the beam line website: http://xraysweb.lbl.gov/bl1222/home.htm.


Abby Kavner and Nathalie Conil from UCLA


COMPRES Sites for Community Facility [Yellow] and Infrastructure Development Projects [Blue]


[Pls: Leinenweber, Tyburczy and Sharp]

Mini-lathe for production of cell assemblies


Mark Rivers and new gas-loading system for diamond-anvil cells constructed at the GSECARS beamlines at the APS with support of COMPRES and GSECARS.


Education & Outreach


- Annual Meeting
- Newsletters
- Workshops
- Website renovation
- Distinguished Lecturer Series
- Publications in Mineral Physics
- Teaching Mineral Physics across the Curriculum


2009 Annual Meeting of COMPRES
June 19-22, 2009
Mt. Washington Resort, Bretton Woods, New Hampshire
113 Attendees—of whom 27 were graduate students


Semi-Annual Newsletters of COMPRES Edited by Jiuhua Chen from Florida International University


Schools & Workshops

Training next generation of scientists

Development new techniques

Advancing the field of mineral physics


On-line Brillouin Spectroscopy at GSECARS: Basic Principles and Application for High Pressure Research GSECARS, Advanced Photon Source September 23-25, 2009


New COMPRES Website created by LB Designs 2009-2010

www.compres.us


COMPRES Distinguished Lecturers for 2010-2011


Wendy Panero
The Ohio State University

"Anisotropic Fabric of the Earth's Inner Core"

"Water Cycling and Storage in the Earth's Deep Interior"


James Van Orman
Case Western Reserve University

"Chemistry at the core-mantle boundary"

"Diffusion in Earth's deep interior: Insights"


Please contact COMPRES to apply for a visit. COMPRES will cover all costs.


"Tempe Report" from Mineral Physics Community--2010

Understanding the Building Blocks of the Planet

THE MATERIALS SCIENCE OF EARTH PROCESSES


Dave Mogk from Montana State University demonstrating the new module on "Teaching Mineral Physics across the Curriculum" to Joseph Smyth, Thomas Sharp and James Tyburczy at 2009 Annual Meeting of COMPRES in Bretton Woods, New Hampshire.


Career Path for African-American Students from HBCUs to National Laboratories

- *MS in Geoscience Instrumentation at Stony Brook University
- *Research Internship at NSLS of Brookhaven National Laboratory
- *Collaborate with:

INCREASE: Interdisciplinary Consortium for Research and

Educational Access in Science and Engineering*

Center for Inclusinve Education at Stony Brook

July 2008 INCREASE Workshop at National Synchrotron Light Source


Special "field trip" on July 16 12:00 to 3:00 PM

Tour labs of Mineral Physics Institute at Stony Brook University


diffraction hardware


As installed at 13-BM-D beamline of GSECARS at the APS


under subaward to University of Chicago

[Pls: Wang, Lesher and Rivers]


D-DIA 30: Left in design-2007

2010


Right ready for testing-Feb

NSE

COMPRESSIVE Earth Sciences

March 204, 2009 in Tempe, Arizona Convened by J. Tyburczy, M. Brown and J.van Orman


The Tempe Report
[Q; Williams, EIC, in prep]
"Understanding the Building

Blocks of the Planet:

The Materials Science of Earth Processes"


The "Bass" Report-2004


Infrastructure Development

· 2002-2009

- Development of the Laser-Heated Diamond Anvil Cell
 [T. S. Duffy, Princeton University; G. Shen, Carnegie Institution of Washington; and D. Heinz, University of Chicago]
- Absolute Pressure and Temperature Calibration [Y-b. Wang and M. L. Rivers, University of Chicago; and I. Getting, University of Colorado]
- Brillouin Spectroscopy at Advanced Photon Source
 [J. D. Bass, University of Illinois at Urbana-Champaign]
- Inelastic X-ray Scattering at High Pressure & Temperature
 [W. Sturhahn, Argonne National Laboratory; J.Jackson, California Institute of Technology, and J. D. Bass, University of Illinois at Urbana-Champaign]
- Pressure Calibration at High Temperature [Y. Fei, Carnegie Institution of Washington]
- Development of CEAD (COMPRES Environment for Automated Data Analysis) [S. Clark and P. Adams, Lawrence Berkeley National Laboratory, J. B. Parise, Stony Brook University, M.L. Rivers, University of Chicago; R. J. Angel and N. L. Ross, Virginia Polytechnic Institute and State University]
- Multi-Anvil Cell Assembly Initiative: New Developments and Production [K. Leinenweber, J. A. Tyburczy, T. D.Sharp, Arizona State University]
- Calorimetry-on-a Chip [A. Navrotsky, University of California at Davis; and Frances Hellman, University of California at Berkeley]•
- Gas-loading system for diamond-anvil cells at Advanced Photon Source
 [M.L. Rivers and V. Prakapenka, University of Chicago]
- Monochromatic X-ray Side Station at Beamline X17B2 of the NSLS [J. Chen, Stony Brook University]•
- Development of Next Generation Multi-Anvil Module for Megabar Research [Y. Wang, University of Chicago, and Co-Is - C. Lesher, H. Green. Y. Fei, G. Shen, C. Agee, W. Durham and M. Manghnani]

Brillouin Spectrometer installed at APS


Installation of the Brillouin Spectrometer at the Advanced Photon Source in Fall 2004 by the Stas Sinogeikin and Jay from the University of Illinois at Urbana-Champaign with the assistance of Vitali Prakapenka of GSECARS.

Stas Sinogeikin, Jay Bass and Vitali Prakapenka installing the Brillouin spectrometer on beamline 13-BM-D at the APS.


Visit to GSECARS at APS by COMPRES Leadership-Feb 2010


Mark Rivers of GSECARS describing features of the new gas-loading system for diamond-anvil cells to Jay Bass and Quentin Willams of COMPRES


2008 Annual Meeting of COMPRES at Cheyenne Mountain Resort in Colorado Springs


Lara O'Dwyer [UC Davis] presenting her poster at 2009 Annual Meeting of COMPRES in Bretton Woods, New Hampshire.


With thanks to
Jiuhua Chen from
Florida International
University for his
Service as Editor

An NSF funded Consortium for Materials Properties Research in Earth Sciences

http://www.compres.us

Vol. 8 No. 1, May 2009, Stony Brook

Long Range Plan for High Pressure Earth Sciences Workshop

Eighty seven scientists from thirty nine institutions gathered at the Fiesta Resort in Tempe to discuss recent scientific successes of the high pressure mineral physics community and articulate directions of our research over the next decade. This two-day workshop featured nine plenary talks and breakout discussion sessions on

— Tempe, Arizona March 2 - 4, 2009

four themes: 1) The Deeper Reaches of the Planet: Properties of Iron and its Alloys and the Novel Materials of the Deepest Mantle; 2) The Dynamic Ceramic Mantle; 3) Mineral Physics and Society; 4) Enabling Cutting-Edge Science: Tools and the Accomplishments they will drive in the Next Decade


In this issue

Long Range Plan for HP Earth Sciences Workshop	p1
President's Message	p2
MRP 2008 Graduate Research Award	p5
COMPRES Distinguished Lecture Series 2009-2010	p6
2009 COMRES Annual Meeting	p8
Recent PhDs: Tony Yu	р9
Solicit Contributions to Web-based Instructional	
Resources Related to Mineral Physics	p10
Obituary for Malcolm Nicol	p14
Membership, Contacts & Feedbacks	p15

of Discovery. Participants of the workshop reviewed retrospective about how our field has impacted other subdisciplines of the earth sciences, including seismology, geodynamics and petrology. They also discussed perspective of high pressure Earth science: what are the next major breakthroughs of our community, and what infrastructure will be necessary to achieve them? While recognizing that incremental progress will occur, what new and different developments could occur? And, what long-standing problems might we solve? This is the second COMPRES workshop focusing on long range plan for high pressure Earth sciences. The first one "A Vision for High Pressure Earth and Planetary Sciences (continued on page 2)

NSF


- PRES-related Workshops in 2008-

- Workshop on Future Direction (Pigh Pressure Research National Synchrotron Light Source, Brookhaven National Laboratory, May 21, 2008.
- Workshop to Introduce High-Resolution Inelastic X-ray Scattering on Earth Materials using Synchrotron Radiation, held at the Advanced Photon Source, Argonne National Laboratory, May 31 - June 1, 2008
- Workshop on Advances in High-Pressure Science Using Synchrotron Xrays held at the National Synchrotron Light Source Brookhaven National Laboratory, October 4, 2008.
- On-Line Brillouin Spectroscopy at GSECARS: Basic Principles and Application for High-Pressure Research.
 held at the Advanced Photon Source, Argonne National Laboratory, Sept 23-25, 2009.
- Workshop on Laser Heating the DAC: Where we are and where we are going?

NSF

Advanced Light Source of the Lawrence Berkeley National Laboratory

December 12-13, 2009


"Mineral Physics Quest to the Earth's Core" Leonid Dubrovinsky and Jung-fu Lin EOS, January 20, 2009

COMPRES

www.compres.us

COnsortium for Materials Properties Research in Earth Sciences

COMPRES is a community-based consortium whose

goal is to enable Earth Science researchers to

conduct the next generation of high-pressure science on world-class equipment and facilities. It facilitates

the operation of beam lines, the development of new

technologies for high pressure research, and

advocates for science and educational programs to


Workshop on Long Range Plan for High Pressure Earth Sciences Fiesta Resort and Conference Center March 2 - 5, 2009

the various funding agencies.

COMPRES is supported by the Division of Earth Sciences at the National Science Foundation via a Cooperative Agreement for the 5-year period from 2007 to 2012 [EAR06 -49658].


WORKSHOP: On-line rillouin Spectroscopy at GSECARS: Basic Principles and Application for High Pressure Research September 23-25, 2009 Advanced Photon Source Argonne National Laboratory Chicago, IL PDF

May, 2009 Newsletter

for 2009-2010

2009 COMPRES Annual Meeting

Jackie Li and Harry Green selected as June 19 - 22, 2009 Distinguished Lecturers

Mount Washington Resort - Bretton Woods, New Hampshire

COMPRES: Recent Science Highlights

Discovery of a new partially ionic phase of boron A. R. Oganov et al. from ETH-Zurich (now at Stony Brook University) and a team of co-authors lin Nature, 20091 Reporting work done at U2A and X17C at the NSLS

Summary (Word doc) Article (pdf) Posted 4/15/2009

Protean Magnetic Properties of Magnetic Oxide S.-H. Dan Shim et al. from the Massachusetts Institute of Technology and co-authors Im PNAS, 20091

Reporting work done at XOR-3 at the APS with support from the NRIXS project at UIUC and ANL, and the GSECARS beamline at Sector 13.


Summary (Word doc) Article (pdf)

Consortium for Materials Properties Research in Earth Sciences

search...

HOME ABOUT US MEMBERSHIP

EVENTS

PROGRAMS PUBLICATIONS

JOB OPPORUNITIES

CONTACT US


Original Drawing Created by Keelin Murphy


Harry Green

Quarterly Newsletter, May 2009 Issue

FEATURED ARTICLE

S


2009 ANNUAL MEETING


Mount Washington Resort Bretton Woods, New Hampshire

SEPT. 23-25, 2009 WORKSHOP

On-line Brillouin Spectroscopy at GSECARS: Basic Principles and Application for High Pressure Research September 23-25, 2009 PDF Advanced Photon Source Argonne National Laboratory Chicago, IL

Home

Welcome

COMPRES, the Consortium for Materials Properties Research in Earth Sciences is a community-based


consortium whose goal is to enable Earth Science researchers to conduct the next generation of high-pressure science on world-class equipment and facilities. It facilitates the operation of beam lines, the development of new technologies for high pressure research, and advocates for science and educational programs to the various funding agencies.

Support


COMPRES is supported by the Division of Earth Sciences at the National Science Foundation via a Cooperative Agreement for the 5-year period from 2007 to 2012 [EAR06 - 49658]


"Mineral Physics Quest to the Earth's Core" Leonid Dubrovinsky &

Jung-fu Lin FOS January 20, 2009

DISCOVERY OF A NEW PARTIALLY IONIC PHASE OF BORON


A. R. Oganov et al. from ETH-Zurich (now at Stony Brook University) and a team of co-authors fin Nature, 20091

Reporting work done at U2A and X17C at the NSLS Summary (Word doc) Article (pdf)

Posted 4/15/2009

PROTEAN MAGNETIC PROPERTIES OF MAGNETIC OXIDE


S.-H. Dan Shim et al. from the Massachusetts Institute of Technology and co-authors

[in PNAS, 2009]

Reporting work done at XOR-3 at the APS with support from the NRIXS project at UIUC and ANL, and the GSECARS beamline at Sector 13.

Summary (Word doc) Article (pdf) Posted 4/15/2009

Archive of Science Highlights

HOME CONTACTUS NEWS LINKS


COMPRES Distinguished Lecturers for 2009-2010


Jackie Li from the University of Illinois at Urbana-Champaign

"Viewing deep inside the Earth with synchrotron X-rays"

"Using a 'pressure cooker' to simulate planetary evolution"

Harry Green
University of California Riverside

"How do earthquakes occur deep inside the Earth?" "Up the Down Stair Case:

Deeply subducted rocks in continental collision zones"


Bob-san in Japan in March 2009


Hiroshima University
Tutorial lecture series on
Mineral Physics to students
from

6 Japanese universities

Visit hosted by Jun-ichi Ando


Bob san in Japan in March 2009


L: with Tetsuo and his 2000-and 3000-ton presses

R: with 1500-ton "Madonna" press


L: With Toru Inoue And new 6000-ton Press

R: Toasting new Global Center of Excellence program at Ehime University


Semi-Annual Newsletters of COMPRES Edited by Jiuhua Chen from Florida International University


NSF


Publications in mineral physics By members of the COMPRES community

> June 2008: Edited by Jay Bass and John Parise

See also Special Issue of PEPI on "Frontiers and Grand Challenges in Mineral Physics of the Deep Mantle"

Edited by Lin, Karato, Bass, Ohtani and Prewitt


ISSN 0909-0495

Volume 16 Part 6

November 2009

Synchrotron radiation sources

Free-electron lasers

Beamlines and optics

Detectors

Electronics and data acquisition

Sample chambers and environment


Diffraction

Spectroscopy

Imaging

Synchrotron Radiation

Editors: G. E. Ice, Å. Kvick and T. Ohta


November 2009
Issue of
J. Synchrotron Radiation

Edited by Haozhe Liu, G. E. Ice, A. Kvick And T. Ohta


journals.iucr.org International Union of Crystallograph Wiley-Blackwell


on X17B2 Beamline at NSLS


William Landuyt and Phil Skemer from Karato research team at Yale


D-DIA on X17B2 Beamline at NSLS


COMPRES


Shenghua Mei-Minnesota and Bill Durham-MIT


COMPRES D-DIA Apparatus [SAM-85] at X17B2 Beamline at the NSLS


Shenghua Mei-Minnesota and Bill Durham-MIT Deformation-DIA apparatus


Under subaward to Stony Brook University [PI: J. Chen]


Héléne Couvy and 1st expeiment

Carey Koleda adjusting monochromator


REU Summer Scholars at X17B2 Multi-Anvil Beamline of the NSLS in 2004


COMPRES undergraduate student interns


Undergraduate Interns Arianna Gleason from University of Arizona at beamline 12.2.2 of the ALS and Christopher Young from University of CaliforniaDavis at the X17B2 beamline at the NSLS in 2004-2005

COMPRES Beam ine 12.2.2 at ALS

COMPRES users start using beamline 12.2.2 at the ALS

Although commissioning of the new high-pressure beamline at the ALS is not due to be completed until the end of the year COMPRES users have already started collecting diffraction data. Below are pictures Abby Kavanar and Nathalie Conil from UCLA collecting radial diffraction data on water samples. End station 1, equipped with resistive heating dacs, is now fully commissioned for diffraction experiments. End station 2, equipped with laser heating, will be commissioned for diffraction next month. Updates and details of how to obtain beam time on this new facility can be found on the beam line website: http://xraysweb.lbl.gov/bl1222/home.htm.


Abby Kavner and Nathalie Conil from UCLA


Career Path for African-American Students from HBCUs to National Laboratories

- *MS in Geoscience Instrumentation at Stony Brook University
- *Research Internship at NSLS of Brookhaven National Laboratory
- *Collaborate with:

INCREASE: Interdisciplinary Consortium for Research and

Educational Access in Science and Engineering*

Center for Inclusive Education at Stony Brook

July 2008 INCREASE Workshop at National Synchrotron Light Source


COMPRES Distinguished Lecturers for 2010-2011


Wendy Panero
The Ohio State University

"Anisotropic Fabric of the Earth's Inner Core"

"Water Cycling and Storage in the Earth's Deep Interior"


James Van Orman
Case Western Reserve University

"Chemistry at the core-mantle boundary"

"Diffusion in Earth's deep interior: Insights"


Please contact COMPRES to apply for a visit. COMPRES will cover all costs.


Teaching Mineral Physics across the Curriculum


Students at synchrotrons of DOE national labs—Beamline X17C of NSLS


REU Summer Scholars Program-Beamline X17B2 of NSLS


on X17B2 Beamline at NSLS


William Landuyt and Phil Skemer from Karato research team at Yale


COMPRES Distinguished Lecturers for 2009-2010


Jackie Li from the University of Illinois at Urbana-Champaign

"Viewing deep inside the Earth with synchrotron X-rays"

"Using a 'pressure cooker' to simulate planetary evolution"

Harry Green
University of California Riverside

"How do earthquakes occur deep inside the Earth?" "Up the Down Stair Case:

Deeply subducted rocks in continental collision zones"


Publications in mineral physics By members of the COMPRES community

> June 2008: Edited by Jay Bass and John Parise

See also Special Issue of PEPI on "Frontiers and Grand Challenges in Mineral Physics of the Deep Mantle"

Edited by Lin, Karato, Bass, Ohtani and Prewitt


ISSN 0909-0495

Volume 16 Part 6

November 2009

Synchrotron radiation sources

Free-electron lasers

Beamlines and optics

Detectors

Electronics and data acquisition

Sample chambers and environment


Diffraction

Spectroscopy

Imaging

Synchrotron Radiation

Editors: G. E. Ice, Å. Kvick and T. Ohta


November 2009
Issue of
J. Synchrotron Radiation

Edited by Haozhe Liu, G. E. Ice, A. Kvick And T. Ohta


journals.iucr.org International Union of Crystallograph Wiley-Blackwell


Marc Hirschmann from University of Minnesota lecturing on "Deep Earth Volatiles" at Long-Range Planning Workshop in Tempe, Arizona, in March 2009.


The "Bass" Report-2004


